

CONTENTS

1 INTRODUCTION

- 1.1 Introduction to MM5 Modeling System 3
- 1.2 The MM5 Model Horizontal and Vertical Grid 6
- 1.3 Nesting 9
- 1.4 Lateral Boundary Conditions 10
- 1.5 Nonhydrostatic Dynamics Versus Hydrostatic Dynamics 11
- 1.6 Reference State in the Nonhydrostatic Model 11
- 1.7 Four-Dimensional Data Assimilation 12
- 1.8 Land-Use Categories 12
- 1.9 Map Projections and Map-Scale Factors 13
- 1.10 Data Required to Run the Modeling System 13

2 Getting Started

- 2.1 Purpose 3
- 2.2 Program portability 3
- 2.3 Prerequisite 4
- 2.4 Where to obtain program tar files? 5
- 2.5 What is Contained in a Program tar File? 7
- 2.6 Steps to run MM5 modeling system programs 7
- 2.7 Functions of Job Decks or Scripts 8
- 2.8 What to Modify in a Job Deck/Script? 8
- 2.9 How to Build the Executable and Run the Program? 10
- 2.10 Input Files 11
- 2.11 Output Files 11
- 2.12 Representation of Date in MM5 Modeling System Programs 11
- 2.13 Where to Find Data at NCAR? 12
- 2.14 Other Data Sources 14

3 MAKE UTILITY

- 3.1 The UNIX make Utility 3
- 3.2 make Functionality 3
- 3.3 The Makefile 4
- 3.4 Sample make Syntax 5
- 3.5 Macros 5
- 3.6 Internal Macros 5
- 3.7 Default Suffixes and Rules 6
- 3.8 Sample Program Dependency Chart 7
- 3.9 Sample Program Components for make Example 8
- 3.10 makefile Examples for the Sample Program 9
- 3.11 Make Command Used in MM5 Preprocessing Programs 10

3.12	An Example of Top-level Makefile	10
3.13	An Example of Low-level Makefile	13

4 TERRAIN

4.1	Purpose	3
4.2	Input Data	4
4.3	Defining Mesoscale Domains	16
4.4	Interpolation	19
4.5	Adjustment	22
4.6	Fudging function	23
4.7	Script Variables	24
4.8	Parameter statement	24
4.9	Namelist Options	24
4.10	How to run TERRAIN	26
4.11	TERRAIN Didn't Work: What Went Wrong?	28
4.12	TERRAIN Files and Unit Numbers	29
4.13	TERRAIN tar File	30
4.14	terrain.deck	31

5 REGRID

5.1	Purpose	3
5.2	Structure	3
5.3	A schematic	4
5.4	Input to pregrid	4
5.5	Input to regridder	5
5.6	Output from regridder	5
5.7	Intermediate Data Format	5
5.8	Pregrid VTables	8
5.9	Pregrid program functioning	9
5.10	Handy pregrid utility programs	9
5.11	How to run REGRID	10
5.12	pregrid.csh	11
5.13	The regridder Namelist options	13
5.14	REGRID tar File	15
5.15	Data	15

6 Objective Analysis (*little_r*)

6.1	Purpose of Objective Analysis	3
6.2	RAWINS or LITTLE_R?	4
6.3	Source of Observations	4
6.4	Objective Analysis techniques in LITTLE_R and RAWINS	4
6.5	Quality Control for Observations	6
6.6	Additional Observations	7
6.7	Surface FDDA option	7

6.8	Objective Analysis on Model Nests	8
6.9	How to Run LITTLE_R	8
6.10	Output Files	10
6.11	Plot Utilities	10
6.12	LITTLE_R Observations Format	12
6.13	LITTLE_R Namelist	15
6.14	Fetch.deck	22

7 INTERPF

7.1	Purpose	3
7.2	INTERPF Procedure	3
7.3	Surface Pressure Computation	5
7.4	Hydrostatic Vertical Interpolation	5
7.5	Integrated Mean Divergence Removal	6
7.6	Base State Computation	8
7.7	Initialization of Nonhydrostatic Model	9
7.8	Substrate Temperature and the LOWBDY_DOMAINn file	9
7.9	Shell Variables (for IBM job deck only)	10
7.10	Parameter Statements	10
7.11	FORTRAN Namelist Input File	11
7.12	How to Run INTERPF	12
7.13	INTERPF didn't Work! What Went Wrong?	13
7.14	File I/O	14
7.15	INTERPF tar File	15

8 MM5

8.1	Purpose	3
8.2	Basic Equations of MM5	3
8.3	Physics Options in MM5	7
8.4	Interactions of Parameterizations	16
8.5	Boundary conditions	16
8.6	Nesting	17
8.7	Four-Dimensional Data Assimilation (FDDA)	19
8.8	How to run MM5	21
8.9	Input to MM5	22
8.10	Output from MM5	23
8.11	MM5 Files and Unit Numbers	26
8.12	Configure.user Variables	27
8.13	Script Variables for IBM Batch Deck:	28
8.14	Namelist Variables	29
8.15	Some Common Errors Associated with MM5 Failure	35
8.16	MM5 tar File	36
8.17	Configure.user	37
8.18	Configure.user for PC	49
8.19	mm5.deck	51

9 MAKE AND MM5

- 9.1 make and MM5 3
- 9.2 Configure.user File 4
- 9.3 Makefiles 5
- 9.4 CPP 11

10 NESTDOWN

- 10.1 Purpose 3
- 10.2 NESTDOWN Procedure 3
- 10.3 Base State Computation 5
- 10.4 Shell Variables (for IBM job deck only) 5
- 10.5 Parameter Statements 5
- 10.6 FORTRAN Namelist Input File 5
- 10.7 Horizontal Interpolation 7
- 10.8 Vertical Corrections after Horizontal Interpolation 8
- 10.9 How to Run NESTDOWN 10
- 10.10 NESTDOWN didn't Work! What Went Wrong? 10
- 10.11 File I/O 11
- 10.12 NESTDOWN tar File 12

11 INTERPB

- 11.1 Purpose 3
- 11.2 INTERPB Procedure 3
- 11.3 Sea Level Pressure Computation 4
- 11.4 Vertical Interpolation/Extrapolation 6
- 11.5 Parameter Statements 8
- 11.6 FORTRAN Namelist Input File 8
- 11.7 How to Run INTERPB 11
- 11.8 INTERPB didn't Work! What Went Wrong? 12
- 11.9 File I/O 12
- 11.10 INTERPB tar File 13

12 GRAPH

- 12.1 Purpose 3
- 12.2 Typical GRAPH Jobs 4
- 12.3 Plotting Table File: g_plots.tbl 5
- 12.4 Default Option Settings File: g_defaults.nml 7
- 12.5 Map Options File: g_map.tbl 8
- 12.6 Plot Color Options File: g_color.tbl 10
- 12.7 How to Run GRAPH 11
- 12.8 Available 2-D Horizontal Fields 14
- 12.9 Available Cross-Section Only Fields 16
- 12.10 Available 3-D Fields (as 2-D Horizontal or Cross-Section) 17

12.11	Some Hints for Running GRAPH	19
12.12	Sample Graph Plot File	20
12.13	Graph tar file	21
12.14	Script file to run Graph job	21
12.15	An Alternative Plotting Package: RIP	24

13 I/O FORMAT

13.1	Introduction	3
13.2	Version 3 File Format	3
13.3	Explanation of Output Field List	7
13.4	Big Header Record for TERRAIN Output	7
13.5	Big Header Record for REGRID output	8
13.6	Big Header Record for little_r/RAWINS Output	9
13.7	Big Header Record for little_r Surface FDDA Output	10
13.8	Big Header Record for INTERPF Output	11
13.9	Big Record Header for LOWBDY Output	12
13.10	Big Record Header for BDYOUT Output	13
13.11	Big Record Header for MM5 Output	14
13.12	Big Record Header for Interpolated, Pressure-level MM5 Output	18
13.13	Special Data Format in MM5 Modeling System	20

14 Utility Programs

14.1	Purpose	3
14.2	Utility Programs	3

15 EXERCISE

15.1	Test Case	3
15.2	Obtaining Program Tar Files	3
15.3	Getting Started	3
15.4	Experiment Design	4
15.5	Terrain and Land-Use Data	4
15.6	Objective Analysis :	4
15.7	Interpolation	5
15.8	Model Simulation	5
15.9	Viewing Model Output	6

- Appendix A Derivation of Basic MM5 Equations**
- Appendix B MM5 Model Code**
- Appendix C How to Noah Use Land-Surface Model Option**
- Appendix D MPP MM5 - The Distributed-memory (DM) Extension**
- Appendix E 3DVAR**
- Appendix F RAWINS**
- Appendix G Alternative Plotting Package - RIP**
- Appendix H Running MM5 Jobs on IBM**
- References**